Designing Integrated Payment Systems in Medicaid Commonwealth of Massachusetts Public Payer Commission May 5, 2014 **Tricia McGinnis** Director of Delivery System Reform, CHCS Supported by The Massachusetts Medicaid Policy Institute, a program of the Blue Cross Blue Shield Foundation of Massachusetts A non-profit health policy resource center dedicated to improving services for Americans receiving publicly financed care - ▶ **Priorities**: (1) enhancing access to coverage and services; (2) advancing quality and delivery system reform; (3) integrating care for people with complex needs; and (4) building Medicaid leadership and capacity. - ▶ **Provides:** technical assistance for stakeholders of publicly financed care, including states, health plans, providers, and consumer groups; and informs federal and state policymakers regarding payment and delivery system improvement. - ► **Funding:** philanthropy and the U.S. Department of Health and Human Services. - ► Medicaid ACO Learning Collaborative: Participating states include CO, MA, ME, MN, NY, OR, WA and VT # Session Agenda - Brief overview of emerging Medicaid ACO models - Foundational policy decisions - Key program design issues - Preparing for implementation ### **ACO Overview** #### Key ACO features include: - On the ground care coordination and management - Payment incentives that promote value, not volume - Provider/community collaboration - Robust quality measurement and accountability - Data sharing and integration - Multi-payer opportunities # Medicaid ACOs: A National Perspective Twelve states have active Medicaid ACO programs in place or are pursuing ACO initiatives # Medicaid ACO Organization Structures Vary #### Provider-Driven ACOs - Providers establish collaborative networks - Provider network assumes some level of financial risk - Providers oversee patient stratification and care management - State or MCO pays claims - STATES: Maine, Minnesota, Vermont #### MCO-Driven ACOs - MCOs assume greater role supporting patient care management - MCOs retain financial risk but implement new payment models - Providers partner with the MCO to improve patient outcomes - STATES: Oregon # Regional/Community Partnership ACOs - Community orgs partner to develop care teams and manage patients - Regional/community org receives payment, shares in savings - Providers partner with regional/community orgs and form part of the care team - MCOs/states retain financial risk - STATES: Colorado, New Jersey # Foundational Policy Decisions #### 1. Regional vs. Provider-Driven Model - Provider-based ACOs most easily leverage existing models, promote competition, easier to bring to scale - Regional models foster population-based approaches and efficient partnership with local services #### 2. Aligning with other payers - Leveraging Medicare Shared Savings Program (MSSP), Pioneer, and commercial programs promotes provider participation and lightens the lift of program development - Some parameters for quality and payment may need adjustment for Medicaid ## Foundational Decisions (cont'd) #### 3. Defining Relationships among Existing Initiatives - Building on patient-centered medical homes and other primary care transformation models leverages existing investments - Ensures basic provider capabilities # Core Design Issues ### 1. Populations to Serve and Services to Include - Scope depends on goals of fostering integration of physical health, behavioral health, public health, and community services - Provider readiness to collaborate across wide network and existing collaborations - Scope will define structural ACO eligibility requirements # Core Design Issues (cont'd) # 2. Designing a Payment Model Appropriate for Medicaid Populations and Providers - ► Infrastructure → Process → Outcomes - Medicare shared savings methodology can be adapted for Medicaid beneficiaries - Global payments provide upfront funding and flexibility ### 3. Defining Service Requirements - Functional requirements - Specified activities # Core Design Issues (cont'd) ### 4. Creating Health Plan Alignment - Alignment on quality metrics and payment fundamentals - Fostering innovation and competition ## Selecting Appropriate Quality Measures and Value-based Purchasing Techniques - Focus on targeted ACO goals and outcomes - Reflect issues unique to complex populations - Link payment methods to quality reporting and performance/improvement # Implementation Considerations #### 1. Selective Procurement or Required Participation #### 2. Fostering Widespread Data Sharing and Analytics - Robust data and analytics are critical to coordination - States building provider portal atop all-payer claims databases, HIE, and Medicaid claims #### 3. Building ACO Functional Capacity among Providers - Provider systems are not well-organized to be ACOs - States are investing in training and learning collaboratives #### 4. Fostering Collaboration #### 5. Monitoring Mechanisms ## **APPENDIX: STATE MODELS** - Minnesota - New Jersey - Oregon # Minnesota Health Care Delivery System Demonstration - Coordinates with Existing Programs Builds on existing patient-centered medical home initiative. Patients are attributed to ACO that is affiliated with existing PCMH, if possible. - MCOs Required to Participate Providers choose whether to participate. By contrast, MCOs are required to share savings with ACOs in their networks. - Broad Population ACO program applies to all Medicaid beneficiaries, including adults and children, except for dual eligibles. - Selective Procurement 9 organizations applied to participate in the program, and 6 were selected to participate. - Two Tracks for Financial Participation: - ACOs formed by independent providers participate on an upside-only basis, receiving 50% of shared savings - Fully integrated providers bear two-sided risk, and shared losses are gradually incorporated # New Jersey ACO Demonstration Project #### Geographic Focus - Community-wide ACO model based on "hot spotting" techniques - ACOs are intended to serve all Medicaid beneficiaries in a specific geographic area - Attribution is based on where patients live, not the providers they see - The ACO must have the written support of all general hospitals, 75% of Medicaid PCPs and at least 4 behavioral health providers in the area - Financial Model Attractive to Providers. ACOs participate on an upsideonly basis, and there is no minimum savings rate. - MCO Participation Not Required. MCOs have option to choose whether or not to participate in ACO program. # Oregon's Coordinated Care Organizations - **Geographic Focus** Coordinated Care Organizations (CCOs) are responsible for supporting provider level payment reform, care coordination, and community engagement in 16 distinct regions. - **Builds off Managed Care** Local Medicaid health plans banded together to form and apply to become a CCO. - Global Payment CCOs receive a per patient global budget capped at a 2% annual growth rate - Covers Broad Range of Services and Patients CCOs cover physical, behavioral, and oral health for all patients except dual eligibles, and have the flexibility to purchase non-medical services that will improve health. - **Accountability** CCOs performance is measured using 33 metrics, 17 of which contribute to payment. - Multi-Payer Opportunities State is exploring opportunities to align CCO requirements with health plans serving public employees and commercial beneficiaries.